DRAFT SYLLABUS – SUBJECT TO CHANGE – DRAFT SYLLABUS

[image: image1.jpg]USC Annenberg

 JOUR 528: Summer Digital News Immersion
 4 Units
7/24 to 8/18, M-F, 9 a.m. to 4 p.m.
 Section: 21053D
Location: ANN L116
Instructor: Linda Boonyuen Owens

Office Hours: By appointment
Contact Info: lbo8@hotmail.com
Instructor: Keith Plocek
Office Hours: By appointment
Contact Info: plocek@usc.edu
Instructor: Alan Mittelstaedt
 Office Hours: By appointment
Contact Info: alan.mittelstaedt@neontommy.com
I. Course Description
The four-week Summer Digital News Immersion experience orients and familiarizes students with the best practices and standards of advanced multimedia reporting and storytelling. The course presents a series of objectives and outcomes built on the emerging principles of Annenberg’s state-of-the-art Media Center (MC), a converged cross-platform environment. This introductory practicum teaches multiple skills and allows students to begin reporting and producing on Day 1 of the fall semester in the M.S., M.S.J.-News and M.S.J.-Arts programs.

This course will familiarize students with a variety of basic technological tools and teach them how to apply those tools to critical thinking and strategic reporting. A major focus over the four weeks will be on the concept of cross-platform journalism in a digital news environment. This requires reporters and editors to think about developing, reporting and producing stories for multiple platforms (web, social media, mobile apps, broadcast and publishing) and a variety of media (audio, video, text, code and digital interactives/elements).

Students will be required to complete individual and group assignments on a daily basis such as:
· Designing and building a website and Web elements

· Reporting and writing short text articles and tweeting during the process

· Shooting, editing and captioning photographs

· Producing short audio segments

· Writing short video scripts, shooting video sequences, editing video and sound, creating “sound agnostic” social media videos
· Embedding elements into online platforms and posting stories

Students will be assigned to a class section, each of which will be directed by a team of instructors – one text instructor, one video/audio instructor and one digital instructor who will lead lectures and course discussions.

The instructors will also divide their class section into groups of no fewer than four or five students. The goal will be for each group to produce a Final Group Project by 8/17 in Week 4. Groups will develop a story idea based on the broader topic decided upon in advance by the school’s Graduate Curriculum Subcommittee and/or the Summer Immersion Faculty. Groups will research their story proposal and pitch it in their sections for approval by their fellow students and instructors.

Final Group Projects are a major outcome of this course. Each student will be required to exercise the full set of multimedia skills within his or her group’s reporting and production activities. After Week 4, the projects will be submitted to the MC editors and producers for possible publication or airing.

In accomplishing these projects, each student will:
· Find and develop stories in a cross-platform manner.
· Gather facts, background and context.

· Gather video, audio and stills, as well as conduct on-camera interviews.

· Edit video, interviews and stills for standard video pieces.

· Edit video, interviews and stills for mobile and social platforms.

· Write webtext articles.

· Create web headlines, subheadings and captions.

· Copyedit material for the group.

· Harness social media and mobile platforms for research and reporting purposes.

· Use social media and mobile tools for cross-platform storytelling.

· Use basic coding skills for news production and storytelling.

· Post completed stories and elements with instructor approval.

During the Final Group Project phase of the course, each group will have specific reporting and production goals. The section instructors will lead workshops and provide feedback and guidance during this phase. Instructors will float between teams as needed, but will be involved with every group as they edit and critique work within their areas of expertise (text, video/audio, digital).

Students will experience first-hand what is meant by collaborative and networked journalism. They will work together and will each contribute elements (such as text, video, photos, audio, infographics and digital material) that help to complete a story, a package or a major portion of the overall project. As production on the Final Project continues, some elements will be completed, approved and posted before others. Instructors will be responsible for keeping the groups and individuals on track and productive throughout. As they work, students are required to post to social media (such as Twitter and Facebook) about their ongoing efforts and to utilize those platforms as research tools for their projects.

By the end of the four-week Immersion, students will have been exposed to a myriad of cross-platform journalism tools and will be fully prepared to choose more specific directions to pursue in the coming year, while continuing to produce work in a converged multimedia environment.

NOTE: Self and Peer reviews of the group project process, as well as all course surveys and evaluations, must be turned in for course completion. Grades will be withheld until all these requirements are met.

OPTIONAL LATE AFTERNOON WORKSHOPS

There will be additional late afternoon talks and workshops offered by Annenberg Faculty during the Immersion. Most will start at 4:15 p.m. and run for an hour or so. These are optional sessions, but students are encouraged to attend, as the talks will provide more instruction that may help with the Immersion and future courses. There are some required late afternoon meetings for the M.S., S.J. and S.J.-Arts Programs. Please refer to the course calendar in this syllabus for the dates of those events.
AP MODULES & GRADUATE GSP TEST

Students must complete the online AP learning modules on Blackboard before 8/14/17 and must be familiar with AP style. The only required text for this course is the 2017 "Associated Press Stylebook.”

Students are also required to take the Grammar, Spelling and Punctuation (GSP) exam during this summer course (on 8/14/17). Please complete the online GSP modules (also on Blackboard) before the test date. If you do not pass on the first attempt, you must retake the test during in the fall. All students (M.S., S.J.-Arts, and S.J.-News) must complete the AP modules and pass the GSP test to continue in Annenberg’s graduate programs.
II. Overall Learning Objectives and Assessment
Annenberg’s Summer Journalism Immersion experience has multiple objectives. Most of our focus will be on the best practices for today’s journalism. This ranges from critical thinking, story development across platforms, reporting and writing for social media and digital production/publishing for various types of media. The Immersion’s objectives can be grouped into related topic areas:

Ethics, Standards and Perspective
 Students will gain:
· Ability to recognize best ethical practices for different types of media across various platforms.
· Understanding of the principles of real-time web/mobile/social journalism, how the Web works and what role cross-platform journalism plays in the evolving industry landscape.

· Familiarization with the legal rights and responsibilities of all working journalists.

Skill Sets for Cross-Platform Production
 Students will gain:
· Exposure to the various forms of converged multimedia production, including text, photography, videography, audio, coding, virtual reality/360, and digital interactives/elements.

· Familiarization and practice with different writing styles for multiple platforms, including the web, television, radio, mobile apps and social media platforms.

· Exposure to working in collaborative networked teams with emphasis on sharing work that is produced.

· Familiarization with audio/video equipment and software and similar tools on mobile devices.

· Familiarization with the growing symbiosis between social media, mobile apps and newsgathering, production and distribution, plus its impact on journalism.

· An understanding of cross-platform production and development, including analytics, publishing (CMS) and web/app interfaces.

Effective Reporting, Storytelling and Pitching

Students will gain:
· An understanding of the basic research and strategic planning required for effective reporting and storytelling, as well as an introduction to the art of story pitching and story development.

· The ability to adopt a “multimedia mindset” in all production efforts so that collected material can be used in a cross-platform fashion in order to reach many different audiences.

· Exposure to the basic multimedia production and editing techniques required for preparing content for publication and/or broadcast across various platforms.

· An introduction to the skills necessary to manage breaking and crisis news stories via coordination of reporters, curation of social media and maximum leveraging of social media tools such as Facebook, Facebook Live, Reddit, Twitter, Snapchat, Storify and many more.

III. Description of Assignments
All students attending the M.S., M.S.J.-News or M.S.J.-Arts programs at the School of Journalism are required to attend this four-week immersion program. The program will run Monday-Friday from 9 a.m. to 4 p.m. and will include homework as well as research, reporting and writing tasks that will stretch into the weekends. There will also be the optional and required meetings and workshops in the 4:15 p.m. to 6 p.m. timeframe.

Students entering the program will learn to how to use recording equipment and software-based editing systems for various types of media. They will also learn how to research, report, write and publish stories using these tools. These are also the requisite tools used in the Media Center, and each student must exhibit competence with these technologies before the fall semester begins.

This is an exciting program filled with dynamic learning experiences and hands-on story gathering methodologies. However, it is also an intense program that has wall-to-wall instruction. Attendance throughout the program is mandatory. The Summer Immersion Program is a full-time commitment. Missing any day will cause students to fall behind in the program. If illness or serious circumstances do prevent attendance, you must contact your academic program coordinator (M.S., M.S.J.-Arts, or M.S.J.-News) and your instructors to discuss how to make up missed lessons (if that is indeed possible).

Professionalism is the mandate and we expect students to be on time. Be sure to plan each day’s commute so that you arrive early – perhaps have breakfast on campus and check the news before class. You must alert your instructors by phone, email or text if you are going to be late.
IV. Grading

a. Breakdown of Grade
	Assignment
	% of Grade

	Class Participation
	15

	In-Class Assignments, Quizzes, Word Clinic work, Homework
	30

	Final Group Project – Group Grade
	25

	Final Group Project – Individual Grade
	30

	Self and Peer Review, Summer Survey, USC Course Evaluation
	Required for course completion and posting of grade

	TOTAL
	100%

b. Grading Scale

	95 to 100: A
	70 to less than 75: C+
	45 to less than 50: D-

	90 to less than 95: A-
	65 to less than 70: C
	0 to less than 45: F

	85 to less than 90: B+
	60 to less than 65: C-
	

	80 to less than 85: B
	55 to less than 60: D+
	

	75 to less than 80: B-
	50 to less than 55: D
	

c. Grading Standards

As mentioned above, this is a practicum. Effort, attitude and adaptability are taken into account when grades are recorded. In all assignments, however, you will be judged first on the accuracy, fairness and objectivity of your stories. You will be evaluated for AP style, grammar, broadcast style, editing, production value, originality and ability to meet deadlines. Writing will also be graded on correct punctuation and spelling.

Any indication that a student has fabricated or plagiarized information will result in an “F” in the course and possible expulsion from the School of Journalism and USC. Be aware that stories will be randomly checked to verify sourcing and attribution.

If you are concerned about your grade during this course, please contact an instructor to schedule a discussion. Keep in mind that achieving high grades should not be your goal.

1. “A” stories are accurate, clear, comprehensive stories that are well written and require only minor copy editing (i.e., they would air or be posted). They are also written, shot and/or edited creatively, are well paced. Videos should include good sound bites and natural sound that add flavor, color or emotion to the story. Webtext should be written as professionally as possible and should follow best practices that include the use of stills, links, etc.

2. “B” stories require more than minor editing, and have a few style or spelling errors or one significant error of omission. In videos, there may be minor flaws in the composition of some shots or in the editing. Good use of available sound bites.

3. “C” stories need considerable editing or rewriting and/or have many spelling, style or omission errors. Camera work and editing techniques are mediocre or unimaginative, but passable. Sound bites add little or no color – only information that could be better told in the reporter’s narration.

4. “D” stories require excessive rewriting and have numerous errors, and should not have been submitted. Camera work is unsatisfactory or fails to show important elements.

5. “F” stories have failed to meet the major criteria of the assignment, have numerous errors, or both. A story that has a factual error that is material to the story merits an “F.”

The following are some other circumstances that would warrant a grade of “F”:

· Plagiarizing a script, portions of a script or information from any source – wire copy, feed packages, another reporter’s package or story script.

· Staging video: When the reporter tells or asks someone to do something specific, unless that is revealed or made obvious in the context of the story. (Gray areas will be discussed in class.)

· Using video shot by someone else and presenting it as original work.

· Telling interview subjects what you want them to say.

· Distorting video: shooting video in one location and presenting it as being another location.

· Using the camcorder to intentionally intimidate, provoke or incite a person or a group of people to elicit more “dramatic” video.

· Promising, paying or giving someone something in exchange for doing an interview either on or off camera.

· Misspellings of proper names and/or factual errors = Automatic "F" on the assignment.

· Missing a deadline.
V. Assignment Submission Policy
All assignments are due on the dates specified by instructors in class. Most assignments are due by 9 a.m. the following class day. The Final Group Project must be posted by 8/16/17. Lacking prior discussion and agreement with instructors, late assignments will automatically be given a grade of “F.” Your instructors will also inform you of their preferred submission method (Blackboard, XChange – our Multimedia Asset Management system, email, etc.). We may also utilize class section WordPress blogs as a way to share and comment on daily assignments. Each student must have a USC Internet account for this class to facilitate the distribution of class materials and for communication with instructors. Instructors will not send emails to non-USC accounts.
VI. Required Readings and Supplementary Materials
We will work together in this course to make it, as much as possible, a paperless experience.
Required Textbooks:

1. AP Stylebook

The AP offers a text version, which is available at the USC bookstore. The online and mobile versions of the stylebook can be purchased at https://www.apstylebook.com/ . The AP also offers other products, such as AP style quizzes and automated style corrections. If you buy a used stylebook, be sure it is the 2017 edition.

Reading assignments and additional materials/links will be announced in section classes or made available on our class Blackboard site (http://blackboard.usc.edu). You should monitor Blackboard and let your fellow students know if something new has been posted there.

VII. Laptops, Software and Other Required Equipment Policies

All undergraduate and graduate Annenberg majors and minors are required to have a PC or Apple laptop that can be used in Annenberg classes. To connect to USC’s Secure Wireless network, please visit USC’s Information Technology Services website. There are also other technical requirements and pieces of equipment that all students must address BEFORE the start of the Summer Immersion. Here is a list for your reference:

Laptop Requirements (Note: RAM/SSD storage on new Apple laptops CANNOT be upgraded after purchase):
	Type: MAC
	MINIMUM
	RECOMMENDED

	Processor
	2.7 GHz Intel Core i5

or Intel Core i7 CPU
	2.7 GHz quad-core Intel Core i7

or greater i7 (especially for Premiere Pro/After Effects/Photoshop 3D)

	OS
	Mac OS X 10.10
	Mac OS X 10.10 or newer

	Display
	13-inch screen
	15-inch screen

	Memory
	8GB RAM
	16GB RAM

	Hard Drive
	256GB solid-state drive, or flash storage
	512GB solid-state drive, or flash storage

	Graphics Card
	Standard graphics card for Mac laptops released 2011 or later
	Radeon Pro 450 w/2GB of VRAM Video Card

(only in highest level MacBook Pro 15”) or larger

	Components
	USB 3-port or USB-C (with adapters)

Wireless connectivity
	USB 3-port or USB-C (with adapters) , Ethernet adapter, Wireless & Bluetooth connectivity

Integrated webcam, Media Card reader

	Software
	- QuickTime video player

- VPN (Anyconnect)*

- Google Chrome

- Adobe Creative Cloud**

*“Anyconnect”-avail on USC ITS website, see: http://itservices.usc.edu/vpn/anyconnectmac/
** Adobe CC is available for download by invitation from USC Annenberg School
	- QuickTime video player

- VPN (Anyconnect)*

- Google Chrome

- Adobe Creative Cloud**

*“Anyconnect”-avail on USC ITS website, see: http://itservices.usc.edu/vpn/anyconnectmac/
** Adobe CC is available for download by invitation from USC Annenberg School

	Type: PC
	MINIMUM
	RECOMMENDED

	Processor
	Intel Core i5
	Intel Core i7 (especially for Premiere Pro/After Effects/Photoshop 3D)

	OS
	Windows 7 with Service Pack 1 (64 bit), Windows 8.1 (64 bit), or Windows 10 (64 bit)
	Windows 7 with Service Pack 1 (64 bit), Windows 8.1 (64 bit), or Windows 10 (64 bit)

	Display
	12-inch screen
	14 to 16 inch screen

	Memory
	8GB RAM
	16GB RAM (or more)

	Hard Drive
	256GB solid state drive
	512GB or larger solid state drive or 500GB Hard Drive (7200 RPM)

	Graphics Card
	Adobe-certified GPU card with 1GB of VRAM or larger**
	Adobe-certified GPU card with 2GB of VRAM or larger**

	Components
	USB 2-port

Wireless connectivity
	USB 3-port, Ethernet port, Wireless (N/G/B) connectivity, Bluetooth connectivity, Integrated webcam, Media Card reader

	Software
	- QuickTime video player

- VPN (Anyconnect)*

- Google Chrome

- Adobe Creative Cloud**

*“Anyconnect”-avail on USC ITS website, see: http://itservices.usc.edu/vpn/anyconnectmac/
** Adobe CC is available for download by invitation from USC Annenberg School
	- QuickTime video player

- VPN (Anyconnect)*

- Google Chrome

- Adobe Creative Cloud**

*“Anyconnect”-avail on USC ITS website, see: http://itservices.usc.edu/vpn/anyconnectmac/
** Adobe CC is available for download by invitation from USC Annenberg School

For questions on computer requirements see: http://helpx.adobe.com/premiere-pro/system-requirements.html
REQUIREMENTS FOR ADDITIONAL EQUIPMENT:
PORTABLE HARD USB DRIVES (required for video/multimedia production for use with the laptop computers):
· Specifications: USB 3.0 (or Thunderbolt for Mac), 1 terabyte (1Tbyte) or greater.

· Brands: G-Drive, Seagate FreeAgent GoFlex, Western Digital MyPassport (about $100-120).

· Recommended:
Fastest: G-Drive Mobile with Thunderbolt/USB 3.0, 1TB, 7200rpm, about $190.00

Sturdy and fast: G-Drive Mini USB 3.0, 1TB, 7200RPM, about $170.00.

Also: Lacie with Thunderbolt/USB 3.0 1TB about $150.00

Budget: G-Drive Mobile USB, 1TB, 7200RPM, about $90.00

Also: Lacie about $90.00

MEMORY CARDS (NOTE: Name brands such as SanDisk Extreme and Kingston are recommended):
SDHC memory card (minimum 16 GB, Class 10 or higher) for video work.

HEADPHONES: Headphones for video/audio work: Over the ear units are recommended, such as the

Sony ZX Series “on-ear” Headphones (about $20-$25). No earbuds are allowed.

DIGITAL AUDIO RECORDER FOR FIELD RECORDING:
Minimum req.: Smartphone (iPhone5 or newer Droid)

Recommended: Tascam DR-40 or higher Tascam model preferred (about $100 and higher)

If you have questions, contact Technical Services and Operations (TechOps) at asctech@usc.edu or (213) 740-5297.
VIII. Course Schedule: A Weekly Breakdown
Important note to students: Be advised that this syllabus is subject to change - and probably will change - based on the progress of the class, news events, and/or guest speaker availability.
	
	9 a.m. to 12 p.m.
	1 p.m. to 4 p.m.
	Afternoon Workshops/Events

	Week 1
	
	
	

	7/24

	ANN LOBBY

8 a.m. check-in, coffee/pastries

AUDITORIUM:
9 a.m.

Welcome from Interim Journalism Director Gordon Stables and possibly Annenberg Dean Willow Bay
Summer Immersion Overview:
Prof. Vince Gonzales

Why We Fight:

Prof. Michael Parks

The Mobile Mindset and Story Development:

Prof. Amara Aguilar

--Mapping Stories for multiple dimensions: multimedia, web, mobile, Social Media, design, community engagement, audience development

--Innovating Story elements across various media

LAnding in LA:

Prof. Sasha Anawalt

--Equipment Briefing, Tim Yuge

Noon to 1 p.m.

Lunch, equipment sign-out begins, Creative Cloud help

NOTE: Current Events Quizzes may be given at any time during the Summer Immersion
	In Class Sections:

Faculty/Student introductions &
Quick Syllabus Review

Group Projects:

--Groups picked for projects

--Intro to SCRUM

--Localizing National and International Stories

--Researching Beyond Google for your Group Project

--Story/Project Pitching basics

Intro to Cross-Platform Journalism:

--Newsgathering & reporting for text, audio, video, web, mobile, social media

--The Multimedia Mindset

--Newsworthiness past, present, future:

 --What is news today?

 --When is something news?

--Picking the right platform for a story while publishing across as many platforms as possible

--Social Media Sign-ups if needed (focused on Twitter, Facebook, Instagram and Snapchat)

--Word Clinic (GSP Prep) 1: TBD
	Optional Workshop 4:15 p.m.

“How to Use the USC Libraries and Find the Facts,” Your reference/research librarian, Chimene Tucker, will discuss the USC resources available to you and, in particular, those tools and sources that might help with Group Projects.
Room: ANN Auditorium
Other Activities:

Equipment Sign-out continues

Creative Cloud help continues

Homework:
Groups meet or communicate to begin researching ideas for Group Projects

	7/25

	In Class Sections:

Cross-Platform Writing Skills:

--Basics across all platforms

--Leads for all platforms

 --Text/Digital/Video

--Finding/writing the Lead
--The Nut graph

--Attribution

 --Text/Digital/Video

--Dates & Numbers

 --Text/Digital/Video

--In-class Exercise: Leads/Dates & Numbers

--Leads homework assigned

--Word Clinic 2: TBD
SCRUM check-in with groups
	AUDITORIUM:

Story Development:

1 p.m. to 2:20 p.m.

Prof. Gabriel Kahn

Interviewing for all platforms:
Prof. Vince Gonzales

2:30 p.m. to 4 p.m.

--Telling compelling stories with unique perspectives

--Interview Questions Homework Assigned

	Optional Workshop 4:15 p.m.

“How to Propel Your Ideas into Good Stories”
Prof. Sasha Anawalt & Prof. Vince Gonzales discuss going from idea to pitch to story.
Room: ANN L101
Other Activities:

--Groups meet to discuss project idea/research

Homework:

--Leads homework

--Interviewing Homework: Brainstorm questions for group project interviews

	7/26

	In Class Sections:

Review Leads homework

--Possible leads exercise/quiz

Text, Web text and Mobile Writing:

--The link, visuals and networked journalism

--More basic writing skills

--Review of leads

--Story structures

--Organizing long-form text

--Mobile and Web copy best practices for text, headlines, summary decks, short captions & reporter bios for responsive mobile platforms

--Objectivity, Neutrality & Journalism

--More on Sources

--Text writing in class

--Text Homework Assignment discussed
--Word Clinic 3: TBD
SCRUM check-in with groups
	In Class Sections:

1 p.m. to 2:15 p.m.

More Web text:

--Headlines, subheads, promos, pull quotes, Q&As

--AP Style Review, GSP Prep
--Word Clinic 4: TBD
AUDITORIUM:

2:30 p.m. to 4 p.m.

Intro to Social Media and Audience Engagement

Prof. Amara Aguilar

--Social/Mobile Tools such as

Snapchat, Twitter, Facebook, Facebook Live, Instagram, Social Videos, Stories
--User Generated Content
--Social Media Homework Assignment discussed
	Required Student Meetings:

4:15 p.m. Required SJ Meeting with Prof. Michael Parks,

Room: ANN 210
4:15 p.m. Required SJ-Arts meeting with Prof. Sasha Anawalt, Room: ANN 201

4:15 p.m. Required M.S. meeting with Prof. Vince Gonzales, Room: ANN L101
Other Activities:

--Groups meet to discuss project idea/research

--Text Homework Assignment: Pick an issue related to your group project, research it, do interviews and write up a short piece with links & stills. Length is up to your instructor.
--Social Media Homework Group Assignment: Each group will write up who the audience may be for their project, how they can reach that audience and utilize those people for possible user generated content.

	7/27

	AUDITORIUM:

Intro to Web Publishing & Coding:
Prof. Peggy Bustamante

— Historical view of news presentation technology

— How the web goes together: HTML, CSS and JavaScript.

— Basic web templates (plus text editor set up)

— Overview of HTML & CSS
	AUDITORIUM:

More Coding:

Prof. Peggy Bustamante

--Review of HTML & CSS

--Uploading

--Third-party embeds

--Coding exercises in class

-- FTP setup for students/groups

--Pitching Review for Monday
--SCRUM check-in with groups

AUDITORIUM:

3:30 p.m.

--Career Services Info Session
	Documentary Screening
4:15 p.m. to 5:45 p.m.
“City of Gold” documentary screening, ANN Auditorium
6 p.m. to 7 p.m.
Q &A with Carolina Miranda, LA Times arts and culture reporter. Chips, guacamole ad soft drinks will be served.

Room: ANN Forum
--Groups meet to discuss project idea/research

	7/28

	Auditorium

Photojournalism Basics:

Prof. Leslie Ridings
9 a.m. to 11:30 a.m.
--Visual Literacy/Ethics

--Photo tips

--Photo taking/editing apps, intro to Photoshop/Light Room

Emily Cavalcanti, Annenberg Public Affairs explains the LACMA Field Exercise
11:30 a.m. Still camera checkout begins at ANN Equipment Room – one unit per project group

11:45 a.m.
Buses leave for LACMA

	LACMA PHOTO DAY
12:30 p.m.

All students and attending faculty reconvene at LACMA for lunch, instructions on field exercise and homework assignments.

	Possible Optional Workshop at LACMA, 4:15 p.m.

Professors Anawalt, Mittlestaedt and Ridings
Weekend Homework:
--Each student submits 3-5 (or more) LACMA photos to Public Affairs via Dropbox
--Each group member uses a mobile device to produce a still (or stills) or short video that helps illustrate the project pitch and which may be used in the final project.
--Download the following apps needed for Monday’s lectures:

 Quik (by GoPro)

 VivaVideo

--Groups meet to discuss project idea/research/pitch because Group Project Pitch is due at 1p.m. on 7/31

	Week 2
	
	
	

	7/31

	AUDITORIUM:

Intro to Multimedia Elements 1:

Prof. Amara Aguilar

--Infographics: how to tell one story (or augment a larger story) with a graphic and/or data
--Pitfalls: be careful not to lie/mislead with data/graphics
--Best practices

Prof. Keith Plocek

--TimelineJS Demo

Prof. Laura Davis

--How to add value online

--Writing for mobile and social

--Best Practices

--Writing Push Alerts

Chat apps: WhatsApp, WeChat, etc. (Aguilar, Davis, Plocek)
Mobile Storytelling Apps

(Aguilar, Davis, Plocek)
Prof. Keith Plocek

--VivaVideo and Quik Demo (for 8/2 homework assignment)
	In Class Sections:

Group Project Pitches

1 to 2 p.m.

Intro to Multimedia Elements 2:

2 to 4 p.m.

--Uploading and posting Digital Elements, posting to YouTube (using unlisted settings)

--Multimedia Best Practices for projects and platforms

--More Coding, working with group project template

--More on Push Alerts

Tech and Tools:

--Google Maps, Fusion Tables

--Gif Apps Demo
--Juxtapose

--StoryMapJS

--Soundcite

--Storify

--Home work Assignment discussed

Word Clinic 5: TBD
	Optional Workshop 4:15 p.m.

“GoPros on the Edge: Little Camera, Big Possibilities,” Prof. Keith Plocek

Room: ANN L101

Homework:

--Each group member will write up a pitch for a digital element for their project. Pitches must specify format and content, and you must explain how the format enhances your storytelling. What story are you trying to tell that wouldn't be as effective if done through writing, audio or video? Also describe the desired user experience -- think about how a reader will interact with your element. The digital element you choose can be a tool from either the morning or afternoon sessions.

	8/1

	AUDITORIUM:

ARN WORKSHOP 1:

Prof. George Lavender
--Demonstration: best practices for recording and gathering ambient sound.

--Phone recording app and Ice Breaker Assignment
	AUDITORIUM:

ARN WORKSHOP 2:

Prof. George Lavender
--Interviewing for VoxPop

--Using Tascam recorders

--logging, choosing actualities

--Go over Homework Assignment: VoxPop and stills for group project
	Optional Workshop 4:15 p.m.

“How Not to Sell Your Soul: Understanding Ethical Duty as a Journalist,” a discussion of Journalism ethics with Prof. Gabriel Kahn

Room: ANN Auditorium
Homework:

--Do a VoxPop for your group project. While collecting that audio, also shoot stills of VoxPop characters/locations. Log VoxPops audio and stills

--download Anchor app for 8/2 lecture

	8/2

	In Class Sections:

9 a.m. Brief SCRUM meeting

ARN WORKSHOP 3:

Prof. George Lavender
-- Intro to Adobe Audition and Audio Editing Principles

--Edit raw material from VoxPop Assignment together
	AUDITORIUM:

ARN WORKSHOP 4:

Prof. George Lavender
--Review Selected Edited VoxPops

--Audio Writing

--ROSRs and observational techniques

Prof. Laura Davis

--Anchor app Demo

--Students do a ROSR via Anchor

Prof. George Lavender

--Audio writing in class

--Slideshow Assignment discussed
	Optional Workshop 4:15 p.m.
“Crowdsourcing, User Generated Content and Social Media” a discussion with Prof. Laura Davis and Josh Vernon from BANJO.
Room: ANN Auditorium
Homework:

--Create Slideshow using app(s) shown on 7/31 and stills/audio collected for voxpop assignment on 8/1

	8/3

	In Class Sections:

Review Slideshows

Video Literacy/Ethics:

--What is good video? Shooting techniques & Sequences

-- SOTs & Natural Sound

--Storytelling with Video elements: sound and b-roll

--Video writing basics

--ABS: Always Be Scripting

--Video writing in class
	In Class Sections:

Advanced Video Storytelling:

--Packages: voiced, natural sound, and first person

--Video for web/mobile

--ABL: Always Be Logging

--CGs, Identifiers, Graphics

--Video writing in class
--Homework discussed

--Word Clinic - Video Edition: TBD
4 p.m. SCRUM meeting
	Optional Workshop 4:15 p.m.

“La Casa: Telling Diverse Stories with Video,” Univision anchor and Prof. Leon Krauze Room: ANN Auditorium
Homework:

Using logs provided, write a short video piece with at least three soundbites and a standup.

	8/4

	Combined Class Sections:

ATVN WORKSHOP 1:

--Camera for day-of-air news

--Other equipment/settings: Tripods, mics, white balance, audio levels, camera parts

--Set up for video/interviews

--Weekend Homework Assigment discussed
	AUDITORIUM:

Reporting in LA:

A panel of reporters & journalism professionals discuss diversity and your story lab: Los Angeles

Moderator: Prof. Laura Castaneda

1 p.m. to 2:30 p.m.

Advanced Camera/Editing 1:

2:45 p.m. to 4 p.m.

Prof. Dan Birman

4 p.m. SCRUM meeting
	Optional Workshop 4:15 p.m.

Prof. Dan Birman, Advanced Video Storytelling I
Room: ANN Auditorium

Weekend Homework:

--Video Assignment: Put your camera through its paces with our shooting checklist on a subject, location or event related to your group project

--Prof. Dan Birman may also offer a weekend video seminar on 8/5 or 8/6.

	Week 3
	
	
	

	8/7

	In Class Sections:

Brief SCRUM meeting

Intro to video editing (30min)

ATVN WORKSHOP 2:

 --Intro to Adobe Premiere
	AUDITORIUM:

Advanced Camera/Editing 2:

Prof. Dan Birman

--Review video shot over weekend

	Optional Workshop 4:15 p.m.

Prof. Dan Birman, Advanced Video Storytelling II
Room: ANN Auditorium

Homework:

Work on Group Project

	8/8
	 AUDITORIUM:

Law session #1 (3 hours)

--Quiz on session #1 materials.
	Various Rooms:

I-News Workshop (required for MS), each section goes to MC Control Room for 30min session.
Digital Playgrounds

1 p.m. to 3:00 p.m.

See the latest in Drones, Mobile, VR, Video and other Journalism gear. (open to MS, SJ and SJA)
--4 p.m. SCRUM meeting
	Optional Workshop 4:15 p.m.

“Practice Makes Perfect: Catch-all skills sessions,”
supervised by Prof. Sasha Anawalt and Prof. Vince Gonzales, ANN L101
Homework:

Work on Group Project

	8/9
	AUDITORIUM:

Law session #2 (3 hours)

--Quiz on session #2 materials.

12:30 p.m. Lunch discussion:

“Stress & Angst: survival stories and tips from living alumni”

Room: L101
FREE LUNCH
	In Class Sections:

Section instructors’ choice to meet as a class or allow project work

--4 p.m. SCRUM meeting
	Optional Workshop 4:15 p.m.
“Let Coding Unlock Your Universe,” Prof. Peggy Bustamante

Room: ANN L101

Homework:

Work on Group Project

	8/10
	AUDITORIUM:

Law session #3 (3 hours)

--Quiz on session #3 materials.
	In Class Sections:

Section instructors’ choice to meet as a class or allow project work

--4 p.m. SCRUM meeting
	Homework:

Work on Group Project

	8/11

	In Class Sections:

9 a.m. SCRUM meeting
Section instructors’ choice to meet or not as a class section or allow work on group projects.
	In Class Sections:

Section instructors’ choice to meet as a class or allow project work

4 p.m. SCRUM meeting
	Homework:

Work on Group Project

	Week 4
	PRODUCTION WEEK
	
	

	8/14
	In Newsroom Sections:

9 a.m. SCRUM meeting

	In Newsroom Sections:

3 p.m. GSP Exam
--required for all students (MS, SJ and SJ-Arts students)

3:30 p.m. SCRUM meeting
	MEDIA CENTER ORIENTATION

4 p.m. to 5 p.m.

All students must attend this session OR the 10am session on 8/16. Room: MC

Evening hours as needed for completion of group projects.

	8/15
	In Newsroom Sections:

9 a.m. SCRUM meeting
MEDIA CENTER ORIENTATION

10 a.m. to 11 a.m.

 All students must attend this session OR the 4pm session on 8/15. Room: MC
	In Newsroom Sections:

3:30 p.m. SCRUM meeting

	Required Student Meetings

4 p.m. – ANN L101

MS Fall Immersion/Capstone Intro Session
--Required for MS
4 p.m. – ANN 210
SJ Thesis Meeting

--Required for SJ
4 p.m. – ANN 201

SJ-Arts Thesis Meeting

--Required for SJ-Arts
Evening hours as needed for completion of group projects.

	8/16
	In Newsroom Sections:

9 a.m. SCRUM meeting

	In Newsroom Sections:

3:30 p.m. SCRUM meeting
ALL GROUP PROJECT WORK SHOULD BE DONE, EDITED, AND SENT FOR FACULTY EDITING & APPROVAL BY END OF THE DAY.
	REQUIRED MS MEETING

4 p.m.

Special Assignment Reporting Class Intro and Beat selections --Required for MS
-- SJ-News and SJ-Arts students who wish to take a beat class must also attend

Room: L101
Evening hours as needed for revisions of group projects.

	8/17
	In Newsroom Sections:

9 a.m. SCRUM meeting
Course Evals &

Summer Survey (required for course completion & posting of grades)

	Auditorium:
1 p.m. Showcase of completed Summer Student Projects

Taste of Annenberg Picnic
2:30 to 4 p.m. Founders Park

3:30 p.m. SCRUM meeting
Course Evals & Summer Survey (required for completion & posting of grades)
4 p.m. Final SCRUM meeting,
Final Projects posted to the web.
	FINAL HOMEWORK:

--Group and Self Evaluations, must be completed and emailed to your instructors by 9 a.m. on 8/21.

	8/18
	In Media Center:

MC Run-Through

9 a.m. to Noon

(mandatory for all MS students, other students may attend)
	In Media Center:

MC Run-Through

1 p.m. to 4 p.m.

(mandatory for all MS students, other students may attend)
Ampersand Workshop, 1 to 4 p.m.
	Finale Celebration, hosted by Dean Willow Bay and Dean Emeritus Geoff Cowan
5 p.m. to 7 p.m.
Room: ANN Forum

IX. Policies and Procedures

Additional Policies

Instructor: Add any additional policies specific to your class that students should be aware of: missed classes, attendance expectations, checking USC email, use of technology in the classroom, dress code, etc.

Internships

The value of professional internships as part of the overall educational experience of our students has long been recognized by the School of Journalism. Accordingly, while internships are not required for successful completion of this course, any student enrolled in this course that undertakes and completes an approved, non-paid internship during this semester shall earn academic extra credit herein of an amount equal to 1 percent of the total available semester points for this course. To receive instructor approval, a student must request an internship letter from the Annenberg Career Development Office and bring it to the instructor to sign by the end of the third week of classes. The student must submit the signed letter to the media organization, along with the evaluation form provided by the Career Development Office. The form should be filled out by the intern supervisor and returned to the instructor at the end of the semester. No credit will be given if an evaluation form is not turned into the instructor by the last day of class. Note: The internship must by unpaid and can only be applied to one journalism class.

Statement on Academic Conduct and Support Systems

a. Academic Conduct

Plagiarism: Presenting someone else’s ideas as your own, either verbatim or recast in your own words - is a serious academic offense with serious consequences. Please familiarize yourself with the discussion of plagiarism in SCampus in Section 11, Behavior Violating University Standards (https://policy.usc.edu/scampus-part-b/). Other forms of academic dishonesty are equally unacceptable. See additional information in SCampus and university policies on scientific misconduct (http://policy.usc.edu/scientific-misconduct/).
USC School of Journalism Policy on Academic Integrity

The following is the USC Annenberg School of Journalism’s policy on academic integrity and repeated in the syllabus for every course in the school:

“Since its founding, the USC School of Journalism has maintained a commitment to the highest standards of ethical conduct and academic excellence. Any student found plagiarizing, fabricating, cheating on examinations, and/or purchasing papers or other assignments faces sanctions ranging from an ‘F’ on the assignment to dismissal from the School of Journalism. All academic integrity violations will be reported to the office of Student Judicial Affairs & Community Standards (SJACS), as per university policy, as well as journalism school administrators.”

In addition, it is assumed that the work you submit for this course is work you have produced entirely by yourself, and has not been previously produced by you for submission in another course or Learning Lab, without approval of the instructor.

b. Support Systems

Equity and Diversity: Discrimination, sexual assault, and harassment are not tolerated by the university. You are encouraged to report any incidents to the Office of Equity and Diversity (http://equity.usc.edu/) or to the Department of Public Safety (http://dps.usc.edu/contact/report/). This is important for the safety of the whole USC community. Another member of the university community - such as a friend, classmate, adviser, or faculty member - can help initiate the report, or can initiate the report on behalf of another person. The Relationship and Sexual Violence Prevention and Services (https://engemannshc.usc.edu/rsvp/) provides 24/7 confidential support, and the sexual assault resource center webpage (https://sarc.usc.edu/) describes reporting options and other resources.

Support with Scholarly Writing: A number of USC’s schools provide support for students who need help with scholarly writing. Check with your adviser or program staff to find out more. Students whose primary language is not English should check with the American Language Institute (http://ali.usc.edu/) which sponsors courses and workshops specifically for international graduate students.
The Office of Disability Services and Programs (http://dsp.usc.edu/) provides certification for students with disabilities and helps arrange the relevant accommodations.

Students requesting test-related accommodations will need to share and discuss their DSP recommended accommodation letter/s with their faculty and/or appropriate departmental contact person at least three weeks before the date the accommodations will be needed. Additional time may be needed for final exams. Reasonable exceptions will be considered during the first three weeks of the semester as well as for temporary injuries and for students recently diagnosed. Please note that a reasonable period of time is still required for DSP to review documentation and to make a determination whether a requested accommodation will be appropriate.

Stress Management: Students are under a lot of pressure. If you start to feel overwhelmed, it is important that you reach out for help. A good place to start is the USC Student Counseling Services office at (213) 740-7711. The service is confidential, and there is no charge.
Emergency Information: If an officially declared emergency makes travel to campus infeasible, USC Emergency Information (http://emergency.usc.edu/) will provide safety and other updates, including ways in which instruction will be continued by means of Blackboard, teleconferencing, and other technology.
X. About Your Instructors
Linda Boonyuen Owens is a three-time Emmy Award winning producer with over 15 years of experience in television, entertainment, and communications. In 2016, Cohn & Wolfe public relations in San Francisco recruited Linda as their first Vice President of Content Development to humanize tech client stories across platforms. Shaped by 12 years at ABC News Good Morning America, BBC, TLC, Discovery and PBS in New York City, Linda’s versatile approach to content creation comes from her roots in high volume daily television where a story is multiplied into video, print and radio versions for online verticals. During her five years at the top-rated morning show in America, Linda produced over 1,000 stories making her the most prolific producer during her tenure. She’s covered the Virginia Tech shootings, climate change in the Arctic, U.S. troops homecomings from Iraq, male breast cancer, and avalanche survivors. After her career in network news, the United Nations commissioned her to produce stories in Bangkok, Jakarta, Delhi, Kuala Lumpur and Beijing. Linda wrote her master’s thesis at the Columbia University Graduate School of Journalism on the passing of a hate crimes law in New York State.

Keith Plocek is fascinated by digital storytelling in all its forms. As director of web content for Voice

Media Group, he led a team of 11 web editors who produced text, audio, video and interactive content that

reached more than 16 million active users at LA Weekly, The Village Voice, Miami New Times and other alternative publications. He’s been a staff writer, a web editor and a social media manager for various publications over the past 13 years. His investigative work for the Houston Press garnered two First Amendment Awards from the Ft. Worth Society of Professional Journalists, and a tweet for the LA Weekly scored him a National Entertainment Journalism Award from the Los Angeles Press Club. In addition to teaching, he consults media companies on digital strategy and writes long-form articles about travel and surfing.

Alan Mittelstaedt started as an adjunct in 2003 and joined the full-time faculty in Fall 2009 to coach students at Neon Tommy, the school of journalism’s 24/7 news website. He now advises students working on projects at Neon Tommy’s successor, uscannenbergmedia.com. For much of the previous decade, he was news editor at Los Angeles’ alt-weeklies, including seven years at the L.A. Weekly, handling 800-word stories exposing politician’s screw-ups to 4,000-word investigative pieces. He's worked at mainstream newspapers. He was city editor at the Portland (Maine) Press Herald and at the Pasadena Star-News and was an investigative reporter and later an assistant city editor at the San Bernardino County Sun, where he somewhat surprisingly was named Employee of the Year even though he was outspoken and questioned many decisions of Gannett brass

.
